TITLE 326 AIR POLLUTION CONTROL DIVISION ## **Proposed Rule** LSA Document #17-395 ## **DIGEST** Amends <u>326 IAC 2-1.1-6</u>, <u>326 IAC 2-7-13</u>, <u>326 IAC 2-7-17</u>, <u>326 IAC 2-8-13</u>, <u>326 IAC 2-8-18</u>, and <u>326 IAC 2-12-1</u>, concerning legal notice provisions for permits issued under the New Source Review (NSR) and Title V and other permit programs. Effective 30 days after filing with the Publisher. ## **HISTORY** First Notice of Comment Period: September 6, 2017, Indiana Register (DIN: 20170906-IR-326170395FNA). Second Notice of Comment Period: April 18, 2018, Indiana Register (DIN: 20180418-IR-326170395SNA). Notice of First Hearing: April 18, 2018, Indiana Register (DIN: 20180418-IR-326170395PHA). Change in Notice of Public Hearing: June 13, 2018, Indiana Register (DIN: 20180613-IR-326170395CHA). Date of First Hearing: August 8, 2018. #### **PUBLIC COMMENTS UNDER IC 13-14-9-4.5** <u>IC 13-14-9-4.5</u> states that a board may not adopt a rule under <u>IC 13-14-9</u> that is substantively different from the draft rule published under <u>IC 13-14-9-4</u>, until the board has conducted a third comment period that is at least 21 days long. #### **REQUEST FOR PUBLIC COMMENTS** Portions of this proposed rule are substantively different from the draft rule published on April 18, 2018, at DIN: 20180418-IR-326170395SNA. The Indiana Department of Environmental Management (IDEM) is requesting comment on the following portions of the proposed (preliminarily adopted) rule that are substantively different from the language contained in the draft rule. During the Second Notice of Comment Period, IDEM received a request from the United States Environmental Protection Agency (U.S. EPA) that demonstrated a need to clarify the effect of the draft rule language. IDEM added language to clarify that the draft permit documents are to also be available electronically in response to U.S. EPA's comment. The following sections of the proposed rule are substantively different from the draft rule: <u>326 IAC 2-1.1-6</u> <u>326 IAC 2-7-13</u> <u>326 IAC 2-7-17</u> 326 IAC 2-8-13 <u>326 IAC 2-8-18</u> 326 IAC 2-12-1 In each of the identified sections, language has been added to the proposed (preliminarily adopted) rule that were not present in the draft rule. The added requirement is that the draft permit must be provided for public review through electronic access on the department website for the duration of the public comment period at 326 IAC 2-1.1-6(a)(1)(C), 326 IAC 2-7-13(a)(3), 326 IAC 2-7-17(c)(1)(B), 326 IAC 2-8-13(c)(2), 326 IAC 2-8-18(a)(4), and 326 IAC 2-12-1(a)(5)(A)(ii). IDEM currently provides electronic access to draft permits and is merely adding the requirement to do so in its rules. IDEM is requesting comment only on this added requirement to the sections listed. This notice requests the submission of comments on the sections of the rule listed above, including suggestions for specific amendments to those sections. These comments and the department's responses thereto will be presented to the board for its consideration at final adoption under LC 13-14-9-6. Comments on additional sections of the proposed rule that the commenter believes are substantively different from the draft rule may also be submitted for the consideration of the board. Comments may be submitted in one of the following ways: (1) By mail or common carrier to the following address: LSA Document #17-395 Electronic Notice for Air Permits Keelyn Walsh Rules Development Branch Office of Legal Counsel Indiana Department of Environmental Management Indiana Government Center North 100 North Senate Avenue Indianapolis, IN 46204-2251 - (2) By facsimile to (317) 233-5970. Please confirm the timely receipt of your faxed comments by calling the Rules Development Branch at (317) 233-8903. - (3) By electronic mail to kwalsh@idem.in.gov. To confirm timely delivery of your comments, please request a document receipt when you send the electronic mail. **PLEASE NOTE: Electronic mail comments will NOT** # be considered part of the official written comment period unless they are sent to the address indicated in this notice. (4) Hand delivered to the receptionist on duty at the thirteenth floor reception desk, Office of Legal Counsel, Indiana Government Center North, 100 North Senate Avenue, Indianapolis, Indiana. Regardless of the delivery method used, to properly identify each comment with the rulemaking action it is intended to address, each comment document must clearly specify the LSA document number of the rulemaking you are commenting on. ## **COMMENT PERIOD DEADLINE** All comments must be postmarked, faxed, or time stamped not later than October 24, 2018. Hand-delivered comments must be delivered to the appropriate office by 4:45 p.m. on the above-listed deadline date. Additional information regarding this action may be obtained from Keelyn Walsh, Rules Development Branch, Office of Legal Counsel, (317) 232-8229 or (800) 451-6027 (in Indiana). ## SUMMARY/RESPONSE TO COMMENTS FROM THE SECOND COMMENT PERIOD IDEM requested public comment from September 6, 2017, through October 6, 2017, on IDEM's draft rule language. IDEM received comments from the following parties: | Anonymous (A1) | Anonymous (A2) | Anonymous (A3) | |---------------------------------|--------------------------------|--------------------------| | Anonymous (A4) | Anonymous (A5) | Anonymous (A6) | | Anonymous (A7) | Anonymous (A8) | Anonymous (A9) | | Anonymous (A10) | Anonymous (A11) | Anonymous (A12) | | Anonymous (A13) | Anonymous (A14) | Anonymous (A15) | | Anonymous (A16) | Anonymous (A17) | Anonymous (A18) | | A. French (AF) | A. Zamudio (AZ) | Abigail Surles (ASu) | | Alan Mcpherson (AM) | Alexandra Miles-Lasseter (AML) | Alison Leslie (AL) | | Alison Stankrauff (ASta) | Allison Strang (ASt) | Amanda Rodenberg (AR) | | Amanda Shepherd (ASh) | Amber Angel (AA) | Amy Hammer (AHa) | | Amy Odean (AO) | Andrea Ebbert Dixon (AED) | Andrea Holwager (ÁH) | | Angie Jones (AJ) | Angie Sieb (AS) | Anita Golba (AG) | | Anita Gyojin Cherlin (AGC) | Anitra Potts (AP) | Ann Baas (AB) | | Ann Frutkin (AFru) | Ann Trierweiler (AT) | Anna Pratt (APr) | | Anne Fraker (AFr) | Annie C. (AC) | Antonia Mattthew (AMa) | | Ari Hodes (AHo) | Ashley Smith (ASm) | Ashley Williams (AW) | | Austin Williams (AWi) | Babulal Banthia (BBa) | Barb Horban (BHo) | | Barbara and Philip Pitzer (BPP) | Barbara Bell (BBe) | Barbara Cox (BC) | | Barbara Gelder (BG) | Barbara Hargrove (BHarg) | Barbara Howard (BHow) | | Barbara King (BK) | Barbara Maugeri (BM) | Bejamin Wiebe (BW) | | Ben Ring (BR) | Beth Laurer (BL) | Beverly Cox (BCo) | | Beverly Phillips (BP) | Bill Bailey (BB) | Bill Staunton (BS) | | Billy Houston (BH) | Bonnie T. Wagner (BTW) | Brandon Harris (BHa) | | Brenda Brannigan (BBr) | Brian Hardwick (BHar) | Bruce Outcalt (BO) | | Bruce Simmons (BSi) | Camille Roberts Krick (CRK) | Camille Thorns (CT) | | Candie Glisson (CG) | Carol Gray (CGa) | Carol Hatfield (CH) | | Carol McDowell (CMD) | Carol Montgomery (CMo) | Caroline Lipp (CLi) | | Carolyn Beck (CB) | Carolyn De Voe (CDV) | Caron Leader (CL) | | Cassie Majetic (CMa) | Cathy Roemer (CR) | Cecilia Mora (CM) | | Chad Spangler (CS) | Charles Gray (CGr) | Charles Retherford (CRe) | | Charlotte Read (CRea) | Cheryl Chapman (CC) | Chris Erickson (CEr) | | Christi L. M. Doolittle (CLMD) | Christy Finecy (CF) | Cindi Baringer (CBa) | | Cindy Peters (CP) | Colby Jay Holmes (CJH) | Colleen Cleary (CCI) | | Connie Everts (CE) | Cynthia Wuerth (CW) | D. L. Rivers (DLR) | | D. R. Mckee (DRM) | Dale Biberstein (DBi) | Dale Platt (DPI) | | Daneta Payne (DP) | Darilynn Mccoy (DMc) | Darrell La Lone (DLL) | | Darren Lyle (DLy) | Daryl Emowrey (DEm) | Dave Ellis (DEI) | | Dave Taylor (DT) | David Gotshall (DG) | David James (DJam) | | David Jester (DJ) | David Kinkaid (DK) | David Storey (DSt) | | Dawn Nye (DN) | Dayna Wick-Carlson (DWC) | Dean Hensel (DHe) | Deana Jacobs (DJa) Deb Sitarski (DSi) Debby Willette (DW) Deborah Cavanaugh (DCa) Deborah Pierce (DPi) Dee Evans-Hein (DEH) Deena Chambers (DC) Denise Burch (DBu) Derrick Gamble (DGa) Devin Kellerman (DKe) Diane Hill (DH) Dinah Holtzman (DHo) Donna Cunningham (DCu) Donna Ehret (DE) Dorrie Steele (DS) Doug Reynolds (DR) Duane Hartley (DHa) Earl Scott (ES) Ed Webb (EW) Edith Hardcastle (EH) Eileen Badder (EB) Elaine Declue (ED) Elizabeth Smoyer (ESm) Ellen Germaine (EG) Elliott Kavanaugh (EKa) Emily Griffith (EGr) Erick Hedrick (EHe) Erin Howe (EHo) Ernest R. Frazo (ERF) Ernest Jones (EJ) Eugene Odonnell (EO) Evelyn Kilgore (EK) Frances Ginther (FG) Frank D. Tigue, Esq. (FDT) Gail Griffin (GG) Gene Boyer (GBoy) Glen Boise (GBo) Glenn Boberg (GB) Gwinn Forrest (GF) Haley Lavris (HL) Harold Smith (HS) Haylee Schwerdt (HSch) Helen Smith (HSm) Heather Beery (HBe) Heliene Houdek (HH) Holly Bahr (HBa) **Hoosier State Press Association** Howard Williams (HW) (HSPA) Jack Blanchard (JBI) Jacob Harmon (JHar) James Defrancisco (JDe) James Donnelly (JD) James Kelly (JK) James L. Wolcott (JLW) Jamie Young (JY) Jan Oostland (JO) Jane Perry (JP) Jane Stangel (JSt) Janice Weeks (JWe) Janell Collins (JCo) Jason Wuthrich (JW) Jean Barr (JBar) Jeanne Sipahigil (JS) Jeff Bloomgarden (JBIo) Jeff Gruszewski (JG) Jeff Kleinlein (JKI) Jennifer C. Rockhold (JCR) Jennifer Kinney (JKi) Jessica Cresseveur (JC) Jesse Kirkham (JKirk) Jill Boughton (JB) Jill Hemminger (JHe) Jim Merkle (JMe) Jim Sweeney (JSw) Joan Crist (JCri) Joan Harris (JHarr) Johanna Lakin Thomas (JLT) John & Maureen Staicer (JMS) John C. DePrez Jr. (JCDJR) John D. Moore (JDM) John Marquis (JMar) John Newbauer (JN) John Triplett (JTr) John Zimmerman (JZ) Jon Macy (JMac) Josh Ingram (JI) Joyce Bauman (JBau) Juan Marcucci (JM) Judith Melvin (JMel) Judy Summerville (JSu) Julia Roesler (JRoe) Julie Borum (JBo) Julie Klimas (JKli) Julie Lepper (JLe) Juno Farnsworth (JFa) Justin Miller (JMi) Karen
and Will Lozow Cleary Karen Asp (KA) (KWLC) Karen Felts (KFe) Karen Irvine (KI) Karissa Horst (KH) Kasi Spyker-Duncan (KSD) Kathleen Nugent (KN) Kathleen Cummings (KCu) Kathy D. Kalb (KDK) Kathy Thorpe (KT) Kaye Wolverton (KW) Kelly Childress (KCh) Debbie Nowlin (DNo) Deborah Larkin (DLa) Dee Moore (DM) Denise Sleppy (DSI) Diana Lee (DL) Donald Baumis (DB) Dorothy Spencer (DSp) Douglas Kirk (DKi) Ed Benner (EBe) Edward Sulicz (ESu) Elizabeth Sierra (ESi) Ellen Urbanski (EU) Erica Salzman (ESa) Ernest Cooper (EC) Ernest Todd (ET) Fran Hughes (FH) Gabriel Basile (GBa) Geoffrey Conrad (GC) Gregory Mowry (GM) Harold Crooks (HC) Hayley Schwitz (HSc) Helga Behroozi (HB) Holly Crane (HCr) J. Wackowski (JWa) Jacque Kubley (JKu) James Haddock (JHa) James Thomson (JT) Jane Halteman (JHal) Janel Rogers (JRo) Jason Carlisle (JCa) Jeanne Melchior (JMelc) Jeff Cefali (JCe) Jeffrey W. Miller (JWM) Jennifer Washburn (JWas) Jil Browne (JBr) Jim Grimes (JGr) Jo Carpenter (JCar) Joann Hudson (JH) John Blair (JBla) John Kirchner (JKir) John Reynolds (JR) Joleen Bartlett (JBa) Joshua Ohmer (JOh) Judith Ferrell (JF) Julia Machado (JMa) Julie Garshwiler (JGa) Julie Lowe (JL) Karen Wisniewski (KWi) Kate Lynch (KL) Kamilla Altberg (KAI) Karen Demerly (KD) Kathleen O'Connell (KOC) Kay Rosen (KR) Ken Carter (KC) Kerry Catt (KCa) Kenn Reynolds (KRe) Kenneth Bonhotal (KB) Kim Fox (KF) Kim Musgrave (KM) Kristen Toone (KTo) Ladonna Weber (LW) Larry Rainey (LR) Laura Hill (LH) Lavonne Dodson (LDo) LeeAnn LeBrun (LAL) Leslie Nieves (LNi) Linda Anderson (LA) Linda Harrison (LHa) Linda Proudfit (LP) Liza H (LiH) Lorraine Farrell (LFa) M. Chase (MCha) Maggie and Bill Faul (MBF) Margaret Corazzi (MC) Margee Stone (MSt) Marilyn Maddox (MMa) Mark Bryant (MB) Mark Murdock (MMu) Mary Bronson (MBr) Mary Jo Erdberg (MJE) Mary Sturm (MStu) Marvla Scarpa (MSc) Matthew Mateja (MM) Megan Quirk (MQ) Melinda Jones (MJo) Michael Henry (MH) Michael Richey (MRi) Michael Carrithers (MCar) Michelle Zimmerman (MZ) Monica Cannaley (MCan) Nancy Alspaugh (NA) Nancy Martin (NM) Natalie Niswander (NN) Nicole Mcfarland (NMc) P. Richard Hill (PRH) Pamela Rogers (PR) Patricia Fleetwood (PF) Paul Brooks (PB) Paul Labovitz (PL) Paul Shuck (PS) Peg Winternheimer (PW) Philip Dennany (PD) Public Notice Resource Center (PNRC) Rachel Eickhoff (RE) Rachel Saxon (RS) Raymond Wisman (RWi) Rebecca Dien-Johns (RDJ) Reva Bayles (RBa) Richard Landrum (RLan) Rick Hocking (RH) Robert Buzzard (RBu) Kim Goldak (KG) Kimberly Mayer (KMa) Kristin Konstanty (KKo) Larry Davis (LDa) Larry Yoder (LY) Laura Nicholson (LN) Leah Hunter (LHu) Les Gustafson-Zook (LGZ) Leslie Webb (LWe) Linda Eickmann (LEi) Linda Lemon (LL) Linda Szymoniak (LSz) Lois Eskenazi (LE) Lorrie Fox (LF) Madeline Hirschland (MHir) Marcy Wasinski (MW) Margaret Pearman (MP) Maria Velma Davis (MVD) Marilyn Ping (MPin) Mark Grassman (MGr) Mark Swanson (MSw) Mary Demyer (MD) Mary Lyn Stoll (MLS) Mary Turgi (MT) Matt Caldie (MCal) Megan Childers (MChi) Melanie Leech (MLe) Merrie Thornburg (MTh) Michael Carroll (MCa) Michael Naylor (MN) Michael Weaver (MWe) Mike Souza (MS) Nan Buckley (NBu) Nancy Burge (NB) Nancy Moldenhauer (NMo) Nathan Pate (NP) Nicole Webb (NW) Pam Gurman (PG) Pamela Ruggieri (PRu) Patrick Callanan (PC) Paul Eisenberg (PE) Paul Longville (PLo) Paul Till (PT) Peggy Harger-Allen (PHA) Philip Mikulak (PMi) R. Duncan (RDu) Rachel Pietrykowski (RP) Rae Wood (RWo) Rebecca Bradshaw (RB) Rebecca Marcus (RM) Reynold and Ann Frutkin (RAF) Richard Skrzynecki (RSk) Ricki Newman (RNe) Robert Compton (RCom) Robert Weiser (RW) Kim Kideckel (KKi) Kimberly Wellman (KWe) Kylie Carrithers (KCar) Larry Garrett (LG) Laura Demchuck (LD) Laura Vance (LV) Leah Leifer (LLe) Leslie Esquivel (LEs) Lincoln and Barbara Blake (LBB) Linda Evinger (LEv) Linda Patrick (LPa) Lisa Nelson (LNe) Lora Stephens (LS) Lynn Jenkins (LJ) Mae Kilker (MKi) Maren Pink (MPi) Margaret Willis (MWi) Marie Sepeta (MSe) Marion Tidwell (MTi) Mark Lamport (ML) Martha Clancy (MCI) Mary Jo Arendt (MJA) Mary Reese (MR) Marybeth Jansky (MJ) Matthew Dorabialski (MDo) Megan Hillman (MHi) Melanie Wheeldon (MWh) Michael and Cindy Tachman (MCT) Michael Greenwald (MG) Michael Oles (MO) Michelle Krueger (MK) Molly Pasquali (MPa) Nancy Adams (NAd) Nancy Hanson (NH) Naomi Enamorado (NE) Nicholas Fox (NF) Omar Martin (OM) Pam Kelly (PK) Pamela Stearley (PSt) Patrick Niese (PN) Paul Haseman (PH) Paul Mefford (PM) Peter Cashel-Cordo (PCC) Priscilla Wolf (PWo) R. John Gibson (RJG) Paulina Ball (PBa) Rachel Reagan (RR) Ralph Collier (RCo) Rebecca Call (RC) Renee Stout (RSt) Richard Byers (RBy) Richard Steiner (RSte) Rita Sinsko (RSi) Robert L. Kerby (RLK) Roberta Nahas (RNa) Robert Newman (RN) Robin Latta (RLa) Robin Neft (RNef) Robin Young (RY) Robyn Zapp (RZ) Robynn Merkel (RMe) Rochelle Foran (RF) Roger Williams (RWil) Ronald Drahos (RD) Rosalind Webb (RWe) Roxanne Hartung (RHa) Roxanne Ling (RL) Rut T. (RT) S. Reiff (SRe) Sabine Sturm (SSt) Sally Kiebdaj (SKi) Sam Wilson (SWi) Sandra French (SFr) Sandra Hoy (SHo) Sara Pappas (SP) Sarah Bilek (SBi) Sarah Clevenger (SCle) Sarah Grav (SGr) Sarah Haefner (SHa) Sarah Kopeschka (SKo) Sarah Spelbring (SSp) Schuyler Kempton (SKe) Scott Shafer (SS) Shaun C. Lighty (SCL) Shawn Spinney (SSpi) Shayna Burko (SB) Sherry Ballard (SBa) Shellee Klausmeier (SK) Sierra Club (SC) Silvia Holman (SH) Skip Lyford (SL) Stephanie Everts (SE) Stephanie Pierce (SPi) Stephanie Scarbrough (SSc) Steve Cashdollar (SCa) Steve Gamblin (SG) Steve Gerber (SGe) Steve Leyndyke (SLe) Steve Mcpherson (SM) Steve Shoemaker (SSh) Steven R. Coomer (SRC) Steven Rody (SR) Steven Wilson (SW) Sue Freas (SF) Sue King (SKin) Sue Mcclellan (SMc) Sue Norris (SN) Susan Barhan (SBar) Susan Hansen (SHan) Susan Kenning (SKen) Susan Odonnell (SO) Susan Sirnic (SSi) Tamara Robbins (TR) Tammy Fisher (TF) Tammy Swoboda (TSw) Taylor Mock (TM) Ted Claghorn (TCI) Teresa Koschmeder (TKo) Terrance DeShone (TDS) Terri Waywood (TWa) Thomas Hoover (THo) Thomas Klages (TK) Timothy Gonsorek (TG) Tina Costin (TC) Tisa Gray (TGr) Tom Sunlake (TS) Tom Hougham (TH) Tom Mee (TMe) Toni Wisener (TW) Traci Morick (TMo) Toni Long (TLo) Trevor Laughlin (TLa) Trudy Dunaway-Brown (TDB) Tuck Langland (TL) Tyson Domer (TD) V. Streiff (VSt) Venita Hooper (VH) Veronica Gabet (VG) Vicki Brown (VB) Vickie Shearer (VS) Walter Robinson (WR) Wanda Wilkey (WW) Warren Cross (WC) Wayne Urton (WU) Wes Milner (WM) Wesley Evans (WE) William Smith (WS) William James (WJ) William Keys (WK) Wilma Davison (WD) Following is a summary of the comments received and IDEM's responses thereto: Comment: Social media like FB should be used. Not newspapers. (A2) Comment: Despite editorials in our local newspaper to the contrary, I believe the idea of having electronic postings versus newspaper public notices to be a good one. Our world today revolves around the internet and young people read everything online. Just as banks have found that branches are becoming less necessary because of internet banking, government needs to adjust its approach as well. The money saved along with the equal and perhaps wider reach of internet posting is an obvious next step. (CMD) Response: IDEM agrees that trends in information dissemination have increasingly changed to more computer and internet-based sources than newspaper or other printed sources over the years. The use of social media as a news source by younger generations is also a growing trend, and one that will be even more prevalent as these generations reach adulthood. IDEM has a responsibility to keep pace with these trends in order to continue providing the best service to the public, and converting to electronic notices as the primary method of public notice will help achieve this goal. Comment: I oppose changes on public notification regarding air pollution emissions. (A1) Comment: Please do not stop publishing public notices in the newspaper! (HB) Comment: Please do not change to electronic notice for IDEM air pollution permits. Printed notice continues to be necessary and expected. (MM) Comment: I am writing to express my disapproval of the proposed plan to eliminate newspaper notices. (LD) Comment: Printed notices in local newspapers remain an important and centralized source of public information for civic-minded Hoosiers. (TD) Comment: Please do not stop publishing public notice ads in local newspapers. Publishing such notices only online will not serve the public well. (CR) Comment: I strongly urge IDEM to continue to publish public notices in the applicable local newspapers. I read these notices diligently as I have property in the state and want to be informed of any potential effects to this land. (PLo) Comment: Public notice by way of news media is still appropriate for making communities aware of projects. Postings only on your website are not sufficient. (TR) Comment: Please continue to publish IDEM notifications in all newspapers. (RLan) Comment: We the people you got to be kidding me. (A18) Comment: Very bad idea. This is very important for the public to know. "We the People" have every right to know what is going on in our community. We are tax payers also! (GBoy) Comment: I do believe that these notifications are statutorily required to be published in the newspapers. I will be contacting my State Representative Matt Lehman about this matter of only publishing these notifications on the State website. (TCI) Comment: As a taxpayer and lifelong resident of Indiana I do not want the elimination of public air pollution notices eliminated from being posted in public newspapers. It is important as most people do not go online or follow government websites routinely to be aware of such postings. Saving a few dollars does not justify this action of eliminating published public notices and it takes away from the open transparency of our government agencies and their activities. (RN) Comment: There is no way that people will know when to check a website. This is not a solution. I do
check the local paper online which is how I found out about the lead permit and then spoke to the Hammond Environment office. (JH) Comment: As an Indiana tax-payer, I oppose IDEM's proposed elimination of printing public ads. It's too vital a public service to discontinue. Many Hoosiers don't even have internet, so how would these folks learn about these notices. (SCL) Comment: I suffer from lung problems and appreciate that agencies care enough to notify me about dangers to my health via printed notices. As you probably know, the public has various levels of electronic expertise, and those who don't have the skills to avail themselves of electronic notifications are at a real loss. Even for those who do have the ability to tune in, who wants to visit numerous agency websites to find the latest warnings? I know I don't have the time for that. With work, family responsibilities, and other daily distractions, the public must be advised of health dangers in the most accessible way possible, and that would be through print media, possibly supplemented by radio and TV. (KR) Comment: It seems shortsighted to expect anyone to check obscure websites for information. The government is to be transparent. Only when public records can be retrieved for reference and verification is it transparent. Information can be changed if not in print. Trying to save \$17,000 is laughable. Raise taxes to provide necessary services government should provide all of us. I am opposed to your proposed 'savings'. (RM) Comment: Air pollution permits need to be kept in the public eye. Newspaper notices are by far the most effective means of getting the information out. Not everyone has access to reliable internet service and some of the elderly have problems navigating it. The idea of posting it on the web where info can be changed without any recourse sounds too 1984ish for my taste. (A3) Comment: Please continue to publish the notices in the local newspapers, as they are the central source of legal notices for residents of the area. If every agency took the approach you are advocating, it would become virtually impossible to follow all the pending actions, meetings, etc., that are conducted by public agencies. You must also consider the burden put on the public to constantly check your website, along with any other agency website that would post notices as you are considering doing. The local newspaper is one I read daily and each day, I do read the legal notices for information about what my government bodies are doing or have done. (ERF) Comment: We do not want, and many are not able to access, governmental websites to comb through for announcements that may be important. (A4) Comment: Many of the polluted areas are located where there is government subsidized housing. How many disadvantaged Hoosiers have computers or would use their computer to check multiple government websites on a weekly basis to see whether anything has been posted that will directly affect or interest them? Speaking for myself, I rely on newspapers for this information and would consider it an unacceptable inconvenience to get the information as IDEM is proposing. IDEM would be imposing an unnecessary burden upon Hoosiers by eliminating the air pollution public notice ads. The inconvenience is not worth the estimated \$17,000 per year savings in advertising costs. (DS) Comment: 1.) Indiana does not provide affordable internet service to all of its citizens. 2.) Indiana lacks the capability to provide an easily navigable way of announcing and accessing this type of information. I say this because I am an income tax preparer who must deal with the DOR's ineptitude every tax season in regard to electronic filing of individual tax returns. Indiana seems to be way behind the times in regard to technology advancements and availability to its citizens. (JDM) Comment: I am web literate but I do not relish the thought of having to go to each of the Indiana government's webpages to see if there are any proposed changes to policy. When published in the newspaper, it gives me a better "feel" for the direction that my government is heading, where if I am reading about each individual department or agency, the overall "direction" is lost. (JWM) Comment: Keep public notices in newspapers. Who would ever check government websites every day for these notices? (A5) Comment: Keep using newspaper notices and use the electronic strategy, more notice is better than less. I'm a new Hoosier, and I'm underwhelmed by IDEM's vigor in keeping me safe. (PL) Comment: I subscribe to two newspapers in order to be more informed. Yes, I do have a computer, but many do not, and even though I have a computer, I only use it for the 'social aspect' of life. A savings of \$17,000.00 seems paltry considering your total budget. I am sure that amount of money could be saved by eliminating waste(s) in the department and therefore, not deprive the public of being informed. It would be so easy to use both methods of publishing, therefore, those who read the notices would have full opportunity to the advertising program and if there are some who do not read the postings, but would see the electronic version, the public would then be kept 'in the know.' It is no wonder that we, the public, feel we are becoming more and more left out of decisions we should and need to know. (MP) Comment: Curtailing the way government informs people about environmental permit applications is not a good idea and not in the public interest. I believe people will fail to be informed if it is presented online only and not printed in newspaper. (A6) Comment: The citizens' right to know in an easily accessible newspaper ad far exceeds in value the estimated cost of saving \$17,000. The advertising of public notices, I believe, is important for an informed citizenry. It is unrealistic that we would need to check multiple websites to look for such notices and evaluate them. It is my understanding that the proposed change includes electronic notice for air pollution permits. Such notices are important, too, for the health and well-being of all of us in Indiana. (MJE) Comment: This is a clear attempt to avoid transparency since the public would have to access your web site every day, and some people cannot do so, to try and keep up with any notices on anything your department is involved with. A public notice is to be public and is to be available to the public, whether they have internet access or not. Therefore I totally object to publishing "public" notices on the department's own web site and not in newspapers and other media. (KDK) Comment: Publication to a website that the department maintains is inadequate notice. As the Hoosier Press Association has shown, the number of Hoosiers who visit the department's website where notices are placed is but a few hundred per week whereas the readership of Indiana's newspapers is nearly four million per week. The public has a right to know about the work of its government and the state's newspapers are the proper and reliable location for such mandated notices. (JK) Comment: Indiana should continue to advertise increases in pollution. If you want to add information to your websites and increase access to information that is great, however decreasing access to this important information is wrong. (A7) Comment: We should not have to hunt for such information. It should be sent to us. (A8) Comment: We are inundated with electronic news, so to think that the general public will seek out notices on a web site is totally unreasonable. The cost of publishing notices in print is a small price to pay for our health. I would encourage you to do both: post on your web site and continue to publish in local papers. (DSt) Comment: Presumably, the purpose of a "Public" Notice is to make its contents public. Newspaper subscribers read their newspapers. This is especially true in smaller communities. Few Hoosiers waste time browsing through countless government websites looking for things they know nothing about, and in which they have no prior interest. This is the first time I have had occasion to interface electronically with "Environmental Management" and, hopefully, the last. Posting "Public" Notices only online would be the equivalent of burying them in an abandoned graveyard. Don't do it. (RLK) Comment: I always believed that the role of IDEM is to help protect residents of Indiana from pollution and to ensure companies, businesses and individuals comply with the laws that protect our environment. One of the best ways to ensure compliance, is to bring compliance into the light; that is, make the public aware of any type of action by your agency. This has been achieved in large part through the reporting of your actions via Indiana newspapers, which includes placing your "public notices" in Indiana newspapers. Oftentimes, the "public notice" itself prompts a news story which further brings environmental news/actions into the public arena in an informative, explanatory manner. Placing any type of IDEM action, such as "air permit notices" on your website would, in my view, diminish the public's knowledge and concern about their particular local issue. The vast majority of people are not going to check your web site on a weekly basis to see if there is any "news" about their locality. However, people will read an article and/or notice in their local newspaper pertaining to the environment. For these reasons, I hope your agency reconsiders the decision to put notices on your website. (BK) Comment: It would be difficult for people to find information unless they are proficient with computers, most are not. With corporations now self-monitoring, I wonder who we will turn to when problems arise in the future. (KC) Comment: If you want to keep providing information to many Indiana residents, continue your public notices in local newspapers. If you want to limit the information to fewer people, only place it on
the IDEM website. (JCDJR) Comment: It is important that these types of notices remain available to the public through print media. Online notification in addition to print is fine, but there are those who do not have access to electronic sources whose lives and health can be negatively impacted by the proposal. This is especially true in rural areas such as in Jefferson County where not every household has internet access. (JMS) Comment: If you want to put the info on the website, fine. But that alone is not sufficient. The information is too critical and important for keeping the public informed. It must be made known and there are still members of the public who read newspapers. (DSp) Comment: Moving public notices from newspapers to a state run website will greatly diminish the exposure of such notifications. This is nothing more than a blatant political move to prevent potential opposition to unpopular positions. Multiple surveys have demonstrated that the majority of Indiana residents prefer to receive public notice advertising through easily accessible newspapers. Unlike newspapers, Internet access is not universally available. IDEM's explanation of communicating "more quickly and efficiently" is nothing more than bureaucratic doubletalk. (JKu) Comment: Do we really expect that citizens will regularly go to IDEM's website to see there are new petitions to pollute? Surveys find that 85% of Hoosier respondents prefer that notices be posted in newspapers and are likely to read these. Obviously, many fewer people will look for an electronic notice on IDEM's website. This proposal smacks of trying to hide this information from the public. It is not a reputation that our government, paid by Hoosier taxpayers, should want. The proposed change does not serve the people. It serves the wanna-be polluters. (MHir) Comment: Please continue to post public notice advertisements in local papers rather than make taxpayers hunt various websites to find what should be easily accessible notices. I am not in favor of the proposal to stop newspaper publications of these notices. (A10) Comment: I much prefer if IDEM continued to publish notifications in local newspapers so that people have a real shot of seeing these notifications. (WS) Comment: The public deserves to know what is going on in their community. It would be very wrong to further hide what industrial facilities are doing. We have enough trouble finding the tiny notices in the newspaper, and now you're considering posting them only on your website where most people would never see them. Please don't make this change. (MMa) Comment: When an industrial facility seeks permission to emit air pollutants, with just putting that notice on IDEM's website is not a good idea. Please continue to place public notices in local newspapers when industrial facilities wish to emit air pollutants into the air. Not only is this is a very bad idea it is not transparent and certainly does not serve the best interests of the citizens most affected. It is a misguided proposal that makes it much more difficult for Hoosiers to find information they are used to getting in local newspapers and this certainly is not a move for transparency. Even in our ignorance you have a responsibility to protect us and have the citizens best interest in mind at all times. (A11) Comment: When an industrial facility seeks permission to emit air pollutants, with just putting that notice on IDEM's website is not a good idea. Please continue to place public notices in local newspapers when industrial facilities wish to emit air pollutants into the air. Not only is this is a very bad idea it is not transparent and certainly does not serve the best interests of the citizens most affected. Your website is not considered a public access for information, although the public may have access to it not all of the public has access to the internet therefore making it inaccessible to all of the public, whereas the newspaper is available to all venues. (A12) Comment: Relegating industrial pollution notices to an agency website is offensive to the public on so many levels! People cannot act on what they do not know. (A14) Comment: Currently, IDEM has to notify residents via an ad in local newspapers. I think this is a good rule, and should be kept. It means people have a real chance at seeing that advertisement. I have read that IDEM wants to change this rule so that IDEM only has to post these types of notices on its website. I believe this will make people less informed about and thus less able to resist polluters in our neighborhoods and communities. Please do not authorize this rule change. (VSt) Comment: It's too hard for people to find this information on your website. I had to call your office and talk to you to get directions on where to find the public comment period for this proposed rule change. Doing this will be very difficult and therefore largely inaccessible for the average Indiana citizen! If it is this difficult to submit comments on the proposed rule change, how can we trust the IDEM website will be transparent and accountable on other public comments? IDEM owes it to Indiana citizens to do their job in a transparent and accountable manner that is easily accessible to the public. I have yet to find the public comment section on the IDEM website. If we can't find it on the website, does it really exist? At least when you publish it in the newspaper there is a public record of the public notice. I urge you to not approve the proposed elimination of newspaper publication for air permitting notices. (LWe) Comment: This could be info that may be of interest to me, but I more than likely will never see it as I don't use this way of checking out things on a computer. I would be more likely to see it in the newspaper. (DBi) Comment: The intent of the current rules is to allow those potentially affected an opportunity to comment prior to approval of a permit or permit revision. To comment, you have to be aware of the permit proposal. Notices published on a website will be less likely seen (and therefore commented on) by those not specifically looking for them because this form of notification is very passive. Only those already aware and actively looking for such notices will find them. Newspaper ads represent a more active form of notification, especially for those that are not internet savvy. Paper copy newspaper circulations are declining, but electronic versions of the same newspapers are commonplace and efficient at reaching the internet savvy public. Thus, newspaper ads provide better visibility to those affected but not aware. Therefore, to meet the dual objective of reducing costs without reducing the opportunity to comment by those affected, I recommend that the internet address of the website containing the legal notices be published in the newspaper (paper and electronic versions) instead of the actual notices. One newspaper ad could be used for several individual notices. Just put the titles of the notices and the single website address in the ad. This won't eliminate all newspaper ad costs, but it would reduce the costs and still provide visibility to those affected but not aware and allow them an opportunity to comment. (JGr) Comment: The proposal by IDEM to save \$17,000 by eliminating notice by publication in newspapers of air permit applications is one of the silliest proposals - among many silly anti-citizen/anti-environment proposals that IDEM has ever made. The amount to be saved is trivial. The result is the denigration of every citizen's right to clean air. It is completely understandable that businesses do not want pesky citizens interfering with business's efforts to minimize regulation and maximize profits at the expense of breathable air. Too bad that the "cost conscious" businesses and their lackeys in the legislature and administration simply ignore the proven fact that bad air increases the incidence of respiratory disease which, in turn, increases the public expenditure on health costs and the loss of productivity due to illness. You also overlook that bad air severely diminishes the attractiveness of neighborhoods for those who might think about investing in residences for their families. \$17,000? Pretty much a rounding error, is it not? Operating government to serve exclusively the interests of business is a betrayal of the public trust. In spite of the many tax breaks business has received, and in spite of the many loopholes that favor the truly wealthy, there is no evidence at all to support the assertion that such toadying ever has resulted in the creation of a single job – despite the many false claims to the contrary. I read newspapers every day. I do not care to visit a government website every day. Your proposal would make it significantly more cumbersome for me to find out about projects that would directly affect the quality of my life. Your party claims to represent "the people". That is nonsense, as demonstrated by this silly proposal. (MG) Comment: I urge the Indiana Department of Environmental Management to continue its current practice of publishing public notices for air permits in local newspapers, while also continuing to provide electronic notice. IDEM's proposed rule change would greatly reduce the availability and ease of access for Hoosiers to IDEM's air permitting decisions that impact our communities. Please do not approve the proposed elimination of newspaper publication for air permitting notices (LSA Document #17-395, Electronic Notice for Air Permits). IDEM's rationale for the proposed rule is flawed. Many Hoosiers lack access to the Internet or experience using the web. While it's true that access to the Internet has increased in the United States, widespread adoption has not occurred uniformly in Indiana, due to demographic, economic, and geographic factors. A Broadband Now study shows that there are about 286,000 Hoosiers without any wired Internet
providers available where they live. In addition, older Hoosiers may not have experience with using the web to locate information. Given these and other limitations of IDEM's website, eliminating newspaper publication of notices would make it less likely that Hoosiers are informed about air pollution issues in their communities, and in a state that had made national headlines for its poor air quality, we need more, not less information. IDEM says it will save \$17,000 per year by eliminating newspaper publication of air permitting notices. This money benefits small town newspapers and the communities that depend on them and is a small price to pay to ensure that all residents of Indiana have good access to information about air permitting decisions that impact our health. While I support IDEM providing electronic notice of all air permitting actions, the agency must provide another means to give notice of these actions to people who do not have access to the web, especially for Hoosiers who live relatively near to a particular pollution-emitting facility. Accountability and transparency are critical values that underlie our system of state government. I urge you to reject this proposal that would decrease citizen access to government decisions about these important public-health matters. (SG, DP, MPi, RD, KRe, SS, DE, RW, JM, CLMD, JLT, BBa, MMu, SSt, MC, WE, NF, AB, DH, BC, ET, JKi, JKi, NW, JC, PRH, SO, JMa, SP, BG, KL, LH, DEI, NB, RWi, SHo, LN, LR, SRC, DL, LNi, JD, MS, DG, JB, NA, NM, SSi, JCo, ML, HS, JG, SB, PS, RWo, PT, MK, PHA, DC, JGa, HSc, TK, JMe, PW, DSI, LF, MW, DLa, JS, AA, MB, AJ, BCo, MCT, NAd, PF, DW, JW, AR, WR, CB, JBI, JKir, LL, LBB, RJG, MO, JZ, SSc, MGr, DK, RWe, WJ, GF, RS, BH, NP, PD, MCa, AS, JR, VG, EK, JCri, MTh, SK, ES, CBa, DGa, AG, PG, CG, LE, TLo, LGZ, JWe, MCal, JRo, RBy, DHe, RAF, LS, DB, DT, DLL, KT, EW, CW, MR, KA, EJ, MSe, MSt, HSch, JF, JBo, CS, AF, JFa, PM, WK, DKe, JCe, KOC, SN, NBu, JO, NH, JBa, EKa, JP, SM, TKo, SF, VB, KWLC, RY, MJ, SW, LP, MTi, BHa, BTW, WD, AED, SKo, RNe, CF, AGC, LSz, JMar, KM, RC, EC, EG, CM, RBa, EH, RH, MPin, LFa, JI, LW, DPi, BO, SMc, MBF, DCu, DEm, RL, SSp, LG, AFr, TC, GM, MSc, RE, RMe, MZ, RCo, KK, RF, AZ, TM, KW, DN, KN, CRe, KCa, JCa, Rcom, JHa, JMel, SC DEH, TH, LLe, MVD, JMac, MLe, JHar, KH, SPi, ESa, LEi, MCan, PR, SFr, WU, DKi, AM, GB, RBu, MWe, DNo, BR, LV, VS, WW, DHo, JMelc, AH, JDe, AMa, GC, MJo, CGa, JWa, CP, CRea, SKe, PC, GBo, SGe, PSt, TF, KKi, AHo, WC, CE, SGr, VH, DJ, JSu, JHarr, BS, RT, PRu, JBar, BBr, LHu, TW, KB, DWC, ESu, THo, PCC. NMc, BHar, AP, JT, RSk, TLa, TS, RSt, EHo, HC, CMo, KSD, PE, ESi, CH, FDT, PWo, NE, BBe, RDJ, PN, PB, Ski, OM, SR, RHa, JWas, BL, JCar, KCu, RSte, JBla, MH, RStei, Aha, KWi, JBau, KWe, JCR, MRi, JL, JSw, CC, NMo, DM, MWi, AC, PMi, MBr, MLS, JKirk, Sha, CL, NN, CLi, JLW, JHe, CCI, AW, MQ, TSw, SBa, KD, MD, LY, DR, PBa, ESm, EHe, MCha, SL, RWil, HH, MSw, SWi, MHi, KF, KFe, LDo, JKli, MJA, LEs, CGr, BSi, GBa, LAL, ED, Ash, MCI, KMa, AL, JBIo, SBar, DRM, DLR, KCh, SE, MPa, AT, SKen, BHo, JN, MDo, DPI, LDa, LNe, JHal, DJa, KTo, MKi, KAI, SSpi, LPa, TDB, KI, DCa, HBe, JMi, SRe, DSi, RP, BHarg, JOh, CMa, PH, FH, AWi, TMo, HL, RZ, EB, APr, EU, PK, JSt, RLa, MN, HSm, JTr, DJam, ASu, BP, CT, RB, AO, TG, EO, TGr, FG, DHa, ASt, LA, KCar, AML, MStu, GG, BW, RDu, LEv, MWh, AFru, WM, SBi, LJ, DMc, RR, CJH, JY, RNef, ASm, SCa, CRK, RSi, JBr, MChi, EGr, TWa, TMe, EBe, JRoe, BPP, ASta, BM, MT, BHow, HBa, DBu, HCr, LiH, CDV, SLe, SKin, HW, MCar, JLe, DLy, DCun, RNa, CEr, LHa) Comment: The Hoosier State Press Association urges the Indiana Department of Environmental Management to reject a proposed rule change that would eliminate the publication requirement in Indiana newspapers for notices of New Source Review and Title V permit programs. The IDEM proposal is based on a change by the U.S. Environmental Protection Agency public notice rule provisions. Unfortunately, the EPA change is based on a flawed premise: "The EPA anticipates that e-notice...will enable permitting authorities to communicate permitting and other affected actions to the public more quickly and efficiently..." Yes, e-mail notice is easier for the IDEM staff, but that is not the goal of public notice. The goal is to inform the public of these actions and newspapers remain the most effective means to accomplish that goal. There are nearly 4.7 million adult Hoosiers who deserve to know what actions IDEM takes that impact air quality in their communities. It's obviously impractical to mail everyone notice, so democratic governments have been tasked with choosing the most effective means to reach a maximum number of people. Newspapers have been found for hundreds of years to be that best way to reach the public for government units. A survey this summer conducted by American Opinion Research found that 2.9 million Hoosiers read a newspaper at least once a week and the number increases to 3.6 million when you include those who read their newspaper electronically. That doesn't mean every story, ad or notice in each issue of a newspaper is read, but it puts that information into the hands of someone who has paid to have that newspaper delivered to their doorstep or laptop computer. Compare that reach to the number of visitors to the IDEM webpages where the notices of hearings are posted. The last time HSPA checked with IDEM, the average number of unique visitors to those pages per week was 105 individuals. It was a lower number than the number of hearings being noticed by IDEM at that time - 113. It's safe to assume many of those unique visitors are representatives of businesses seeking permit approval, which would reduce the number of members of the general public who actually see these e-notices to an even smaller average. E-notices are effective if the goal is to hide information in plain sight. Yes, the public has the ability to regularly go to the IDEM website and look for permits that might impact their specific community, but it apparently isn't happening now and won't be happening in the future. Logic should tell you that people are too busy to spend time every week checking various government websites to see if there's something that would concern them. They are accustomed though to reading their daily or weekly newspaper to discover information that affects their lives IDEM argues that changes in the newspaper industry make public notice advertising less effective. It's true that print readership has declined, but that's because more individuals are reading the electronic version of the newspapers. There's a lot more zeros behind 2.9 million Hoosiers reading printed newspapers than the number of unique visitors to IDEM's pertinent webpages. IDEM complains about a service issue provided by a newly purchased newspaper. Yes, when humans are involved, you can have a hiccup with customer service, but you don't stop buying food at grocery stores because you had a bad experience at one meat counter. If service is a problem for IDEM, HSPA stands ready to help tackle those issues as it has in the past with the state Attorney General's office and the Indiana Alcohol & Tobacco Commission. The third argument is that IDEM will save \$17,000 by eliminating the public notice advertisements. That's not even a drop in the bucket for IDEM's yearly budget for its Air Permit Program - a total of \$12,852,822. The cost to effectively inform Hoosiers of program hearings is 0.13 percent of the Air Permit budget, yet IDEM doesn't even want to spend that meager amount to inform the public. The American Opinion Survey though shows Hoosiers want public notices in newspapers and are fine with their taxpayer dollars being used to make it happen. The survey found that 63 percent of adult Hoosiers supported the publication of public notices even when told it could cost government units several thousand dollars. And when asked if they would read these notices more often or less often if moved to government websites, the survey showed there would be a 60% drop in the readership of public notices. A cynic might argue that government bureaucrats would prefer Hoosiers, who aren't part of the inside game, not show up at hearings and question decisions being made. Hiding information on a website that citizens aren't going to see would surely accomplish that self-centered goal. On the other hand, publication in affected communities' newspapers of these air quality decisions does give Hoosiers an opportunity to voice their opinion. It also increases the chances a reporter will write a story, which also increases the opportunity for the public to learn about the process and its impact on the air they breathe or the ability of businesses to continue operations and provide jobs in that community. These decisions are too important to hide on a seldom-seen webpage. Government transparency is the bulwark of a democratic government. The public needs to know what its government officials are doing to judge whether they are being represented well by those elected and by the public employees who carry out the duties of state and local government units. In Indiana, transparency rests on a three-legged stool with the three legs comprised of the Open Door Law (IC 5-14-1.5), Access to Public Records Act (IC 5-14-3) and Public Notice Advertising law (IC 5-3-1). Without proper notice of these hearings through public notice advertising, the Open Door Law and Access to Public Records Act become useless because the public doesn't learn about the IDEM action until it's too late to act. (HSPA) Comment: The Public Notice Resource Center (PNRC) is certain that if the Indiana Department of Environmental Management doesn't abandon its proposal to eliminate the newspaper notice requirement for New Source Review (NSR) and Title V Permit programs, the decision will eventually come back to haunt the agency. For that reason, we urge you to speak with Heidi Grether, director of the Michigan Department of
Environmental Quality (MDEQ) and Teresa Marks, former director of the Arkansas Department of Environmental Quality (ADEQ), before finalizing your ruling. Both executives suffered through major controversies that resulted from moving notices from newspapers to their agencies' websites, so they are likely to have a valuable perspective on the subject. In September 2016, the MDEQ posted notice on its website of its draft approval of a proposal to allow Nestle Waters North America to extract significantly more groundwater in Osceola County for its Ice Mountain bottling plant in the state. Although the notice had been posted on the MDEQ website for 42 days, citizens in Michigan were shocked to learn about the proposal when a story about it was published on Oct. 31 in a local newspaper, the Grand Rapids Press, and on its website, MLive.com. MDEQ had not received a single comment on the proposal before the newspaper story brought it to light. Within three days after the article was published the agency had received 1,100 email messages about the proposal. The flood of citizen input forced the agency to extend the comment period on three separate occasions by a total of 165 days, and to schedule a public hearing. By early December, the agency had received over 3,000 comments; by April of the following year, MDEQ Director Grether said she had personally received over 35,000 emails on the subject. Speaking to a group of environmental lawyers, Ms. Grether admitted that the notice on the MDEQ website wasn't enough. "Was (the Nestle proposal) advertised and noticed in a way it should have been? Probably not, it appears to me." In August 2012, the ADEQ approved a permit to allow Cargill and a group of local farmers to build a Concentrated Animal Feeding Operation (CAFO) on the banks of the Buffalo National River in Arkansas. Although it had been posted for 30 days on the ADEQ website, citizens in Newton County, Arkansas, were astonished when they discovered later that year that a hog farm was being built near their homes. The state of Arkansas likely has spent, at a minimum, hundreds of thousands of dollars defending and settling lawsuits filed over the hog farm. If ADEQ had instead spent a few hundred dollars publishing notices in a local newspaper, the citizens living near the farm would have had an opportunity to weigh in on the proposal and much of the conflict may have been avoided. The irony surely wasn't lost on Ms. Marks, the former ADEQ director. "I understand the way people feel," she told a local newspaper when she was still heading the agency. "They feel like this happened and nobody knew anything about it." That's what happens when state environmental agencies decide to post notices on their websites instead of local newspapers. We have a theory of why federal and state environmental agencies persist in moving their public notices from newspapers to government websites despite clear evidence that it reduces transparency and citizen engagement and increases the risk of public outrage over controversial decisions. Employees who work at agencies like IDEM and the Environmental Protection Agency (EPA) generally work in large metropolitan regions. Like many other urban professionals, they often spend much of their day working on the internet from their computers and smartphones. They are also aware that print circulation at most newspapers has declined, as IDEM notes in the first paragraph of its proposal. So perhaps it's understandable that they come to believe that newspaper notice is a wasted expense. But it only requires a few moments of reflection on the issue to realize that despite the decline in circulation, newspapers are still far more effective at providing official notice than government websites. First, newspapers are intrinsically superior to the internet as a communication tool for public notice because of the difference in how humans process information. Reading a newspaper is a serendipitous process. Readers always find information in newspapers they weren't expecting to see. That guarantees that public notices in local newspapers will always be seen by many people who didn't pick up the paper intending to read them. People behave differently on the internet. They tend to be more goal-directed, seeking specific information via direct access or search tools like Google or Bing. Therefore, they are unlikely to find information that they aren't looking for. That's why public notices on websites get lost and are easily hidden. The serendipity factor is especially significant with regard to public notices because few people actively seek out public notice advertising. This helps to explain why, for over 200 years, policymakers have chosen to publish notices where people are likely to find them. Second, when public notices are eliminated from newspapers, they are also removed from newspaper websites. That's important because the great majority of newspaper websites in the state of Indiana generate significantly more traffic than the IDEM site. So by eliminating newspaper notice, IDEM is not only jettisoning print distribution. It is also vastly reducing the digital distribution of its notices. Third, people who read local newspapers are more likely to be civically engaged than the average citizen. Of those who always vote in local elections, 27 percent are more likely to read the daily newspaper than a typical adult. Seven in 10 of those voters read newspaper media in print, online or on mobile devices in a typical week, and nearly eight in 10 contribute money to political organizations. Comments the EPA made in connection with the rule that serves as the basis for IDEM's proposal indicate that it is an agency goal to increase civic engagement in its rulemaking process. Although IDEM's proposal never addresses the issue, we presume that it is a goal of IDEM as well. We would ask how, in light of these facts, IDEM can seriously argue that its proposal will increase transparency for NSR and Title V permit programs? However, we note that IDEM's proposed rule never actually claims e-notice will reach more Indiana citizens. It focuses instead on cost, convenience and expedience. Those are all worthy goals. Unfortunately, none are the primary purpose of public notice laws. (PNRC) Comment: On behalf of Sierra Club and its over 10,000 Indiana members, we submit these comments on Indiana Department of Environmental Management ("IDEM") proposed rule, LSA Document #17-395, concerning public notice provisions for permits issued under the Clean Air Act's New Source Review ("NSR") and Title V programs, which was noticed for public comment on September 6, 2017 ("Draft Air Permit Notice Rule"). As explained below, Sierra Club urges IDEM to continue newspaper publication as the primary means of public notices for draft air permits in order to keep all Hoosiers informed of agency decisions regarding public health, and therefore better maintain transparency and accountability in state government. The U.S. Environmental Protection Agency ("U.S. EPA") published a final rule revising the public notice provisions for the NSR and Title V permit programs last year. 81 Fed. Reg. 71,613 (Oct. 18, 2016). The U.S. EPA rule requires electronic publication of notices intended to inform the public of draft air permits, and removes the former mandatory requirement of newspaper publication. State permitting agencies, such as IDEM, may continue to supplement e-notice with newspaper or other means of notice. IDEM must select one means of notice as the official one for giving legal notice. IDEM currently provides notice of draft air permitting decisions both through publication in a local newspaper and its website. In the Draft Air Permit Notice Rule, IDEM is proposing to terminate newspaper publication and convert entirely to e-notice, citing reduced time to notify the public, \$17,000 cost savings, and expanded public access to permit-related documents. The Clean Air Act's NSR program requires installation of state-of-the art pollution controls for certain new and modified sources of air pollution. The Title V program imposes emission limits and other requirements on major sources of air pollution. Both programs are critical components of Congress's scheme for protecting public health from air pollution. There is no legal obligation for IDEM to terminate newspaper publication of public notices. Rather, U.S. EPA's final rule—an example of the cooperative federalism embodied by the Clean Air Act—allows state permitting authorities to supplement e-notice with newspaper notice or additional means of notification to the public, and decide which means of notice is the official one for agency purposes. Simply put, IDEM is free to choose the appropriate means for giving Hoosiers notice of these important air permitting decisions that affect their communities, and U.S. EPA's final rule has essentially no effect on IDEM's decision regarding discontinuing newspaper publication. IDEM is wrong that the Draft Air Permit Notice Rule will "expand" access to permitting decision-making. IDEM suggests that its proposed rule will somehow increase access to agency decision-making because more people are using the Internet. But IDEM already publishes notices of draft permits on its website. Hoosiers who have access to the Internet—and the time and inclination to search for air permit decisions—can already get access to this permitting information. Moreover, a fundamental problem with IDEM's proposal to rely on e-notice alone is that it imposes a state-created obligation on citizens to periodically check IDEM's website for public-health information. And while it is true that Internet usage has increased in the United States in the last decade, 23.1% of Hoosiers still do not use the Internet at all. This means approximately 1.5 million Hoosiers would have no access to public notices if IDEM solely relies on e-notification. Many Hoosiers do not have the
resources or time to accept the obligation to search IDEM's website. Most Hoosiers are accustomed to look to their local newspaper for information affecting their communities. Thus, IDEM's Draft Air Permit Notice Rule, if adopted, will very likely decrease public awareness of IDEM air permits. According to the IDEM website, "IDEM ensures that regulated entities comply with federal and state environmental laws and rules that help protect Hoosiers and [the] environment [and] educates the public about air quality issues and agency decisions." Without Internet access or the time to search the web, many Hoosiers would be left uninformed of air quality issues if IDEM's proposal is adopted. With an opportunity to comment on draft air permits for facilities located in their own backyards, Hoosiers would have the ability to ensure that IDEM complies with the law and adequately protects public health. In order to maintain agency transparency, IDEM needs to ensure that all Hoosiers stay informed and can voice their opinions through the public comment process. This transparency is vital to increasing community engagement and building trust that Hoosiers' input is accounted for in agency decisions. IDEM has tremendous responsibilities to implement the Clean Air Act to protect public health—and Hoosiers deserve to have actual notice of important IDEM decisions that impact their communities. In its Draft Air Permit Notice Rule, IDEM wrongly suggested that its proposed rule might expand access to agency decision-making. As explained above, this is incorrect because the agency already provides e-notice, and the only practical effect of the proposed rule would be to eliminate newspaper notice which many Hoosiers rely on. Accordingly, there are no actual benefits of the proposed rule other than saving IDEM some money. In addition, IDEM appears to have failed to weigh the benefits that Indiana newspapers provide to Indiana communities. Local newspapers rely on advertisements to stay in business, and IDEM's notices are a small part of that business. The \$17,000 that IDEM spends on air permit notices benefits these local newspapers, their employees, and readers. This money also benefits the local economy more broadly through economic multiplier effects. Rather than contribute to the decline of print media, IDEM should view its newspaper publications, in part, as a way to help local communities economically and sustain citizen engagement. We believe that \$17,000 a year is an appropriate amount to spend to maintain and improve public access to IDEM's decision-making. But, at a minimum, IDEM has not appropriately weighed the costs and benefits of terminating newspaper publication. Thus, IDEM has not met its obligations to make reasoned decisions. (SC) Comment: Rather than eliminate one method of notification for air quality issues, why not improve the notification by using both? If the proposed cost savings is \$17,000, I would think that 17 cases of childhood asthma at a medical cost of \$1,000 per child is a small price to pay for Hoosier health. Penny wise and pound foolish. (BB) Comment: It would be the height of foolishness to change from printed to electronic notifications concerning industrial waste etc. This is clearly a plan cooked up for the convenience of the people doing the job, and just another way to get out of some work, and certainly not for the purpose of informing the public. Look at the polls of those in favor and opposed, then do the people's wishes. And in a state budget \$17,000 is peanuts. (TL) Comment: The safety of the people of Indiana is worth more than your proposed savings. This smacks of an underhanded profit motive dealing. At some point, the health of American citizens should come before profit. If not you will see Democrats in office in both 2018 and 2020. Think about this, is a paltry \$17K worth it? I vote and I have a loud mouth! (KG) Comment: To save 17,000? Silliness. Newspaper notices should continue. (A9) Comment: This is what is called "business friendly". Make it easier for a greed head to forge ahead with polluting while collaterally developing support for his/her entity from the economic vibrancy that the pollutants create. Helluva deal for anyone not sickened by the toxicity. (TDS) Comment: Those from NW Indiana suffer from poor air quality as it is. Profit before people is standard practice in this state. Your agency is well known for this. (SH) Comment: You want transparency from your government agencies, especially when it comes to public health. (BBa) Comment: As a taxpayer and lifelong resident of Indiana I do not want the elimination of public air pollution notices eliminated from being posted in public newspapers. It is important as most people do not go online or follow government websites routinely to be aware of such postings. Saving a few dollars does not justify this action of eliminating published public notices and it takes away from the open transparency of our government agencies and their activities. (RN) Comment: Any move by a governing body to be less transparent in dealings that affect their voting constituency without their knowledge can only be interpreted in a limited way and in a negative light. The government exists to serve the people, not the other way around and as such, we must insist on the continued transparency from those we place in positions of authority. Ignorance should never be misconstrued as compliance. Please refrain from removing this information from local papers. (A13) Comment: In my area of northeast Henry County, we depend on the local newspaper to find out what is transpiring in the county. At the edge of my road frontage, there are three "No Wind Farm" signs spaced approximately 1-200 feet apart. They would not have been there without the local paper and the all of their coverage. Companies like the ones trying to sneak their way into areas like ours----areas that are not right for wind farms----rely on state agencies like you to look the other way. Just remember, you are an agency of the state, and the state is the people who populate it. You should operate in the best interest of the people. We have invested a lot of money buying our acreage, building a beautiful home, and producing crops. We have been here for 33 years, and I don't want to spend the rest of my days seeing and listening to the wind turbines!!! (A15) Comment: IDEM wants to stop putting notices in the newspaper about industrial pollution. This is not the way our country works. I disagree with their desire to hide from the public their intentions. (SHan) Comment: What is your department trying to hide? This is a horrible idea! How long did it take to come up with this idea? Your department is supposed to work for the people, not against it. Please re-think this unthinkable action. (SSh) Comment: I would like to encourage you to continue to put notices of new pollution in the newspapers and not just post them on your web site. The public is interested in their community and need to know about these changes. We are counting on you to keep the public informed! (A16) Comment: The notices were small before and easy to miss but now nothing? Do you have something to hide? Even if it is on your web site it could still be missed. I feel this is wrong and should be reconsidered. (A17) Response: IDEM received a total of 546 comments during the comment period for this rulemaking. IDEM appreciates the time and effort of the members of the public who submitted comments for this rulemaking, and each comment has been considered in IDEM's response. IDEM recognizes that some Indiana residents still prefer to read newspapers as the main source of information for permit actions. However, multiple studies over the years have shown that the global newspaper industry is shifting steadily towards digital platforms. Two-thirds of all adults now use some form of social media as the primary source of their news, and 55 percent of Americans 50 years old or older are now using social media for news updates. According to the same Broadband Now study mentioned in the comments received from Sierra Club, 86 percent of Hoosiers have internet access and one hundred percent have access to mobile broadband services. IDEM has a responsibility to keep pace with these trends in order to continue providing the best service to the public, and electronic publication of notices is at least as effective, and in many cases, more effective, in providing notice to the public about draft air permits. As a result of the decline experienced by the newspaper industry over the years, printed newspaper advertisements have become less effective in providing widespread public notice of permit actions. As more newspapers are going out of business or being bought by out-of-state companies, publication delays are occurring more frequently, which negatively affects the timely issuance of agency permits. Consequently, this negatively impacts businesses seeking permits. Additional delays are caused by newspapers that have reduced print circulation to just once or twice per week, or newspapers that shut down for periods of time over holiday breaks. Given the fact that information on the internet today is plentiful and largely free, people are more likely than ever before to forego paying for newspaper service and opt for internet service instead. It is important to distinguish between a notice published under a public notice section in the back of a newspaper, versus an article about a permit action on the front page or featured within the newspaper. The public notice only provides a brief description of the permit action, and provides information on how to locate copies of the documents. A newspaper article, however, contains significantly more information for the reader and is far more likely to be seen and read by newspaper subscribers. Nothing in this proposed rulemaking action limits the ability of journalists to cover permitting
actions relevant to their readers. IDEM encourages newspaper staff to visit IDEM's public notice webpage or request to receive mailed copies of notices related to actions that may be of interest to their subscribers, and provide information to their readers through an article about the permit action. Several of IDEM's program areas already publish public notices on the department webpage. These notices can be found at http://www.in.gov/idem/5474.htm. Additionally, IDEM's air permitting program has a searchable online database for the public to use that links directly to the public notices and is found at http://www.in.gov/ai/appfiles/idem-caats/. Public notices posted on IDEM's webpage can be accessed for the duration of the public comment period, as opposed to only one day in a newspaper ad. The longer availability of public notices online increases the likelihood that interested parties will be able to read pertinent draft permits, and reaches additional audiences who may not subscribe to a local newspaper but are able to access the notice and associated documents online. IDEM understands that a major public concern of switching from newspaper notices to electronic notices is that many people do not have regular access to a computer, or enough knowledge or familiarity with using computers, to find the information they are seeking on IDEM's website. However, even in the currently published newspaper notices, the information IDEM provides in the ad is limited. In order to read the full details about the permit action contained in the notice, readers must access an online link that is provided in the body of the notice or visit a local library in order to review the documents. Citizens also commented that searching IDEM's webpage for pertinent notices would take too much time and effort. IDEM has already addressed this concern by providing the direct link to the public notices on our website. Additionally, members of the public who are interested in knowing about permit actions that affect the area where they live can have their name added to IDEM's Office of Air Quality Permits Interested Parties list. Individuals on this list receive a paper copy of the permit action through the regular postal service any time a permit action in their area goes to public notice, and again once the permit is issued. People can choose to have their names added to the list for permit actions in a specific county or multiple counties, or for permit actions pertaining to just one source or multiple sources. This allows interested parties to receive the information directly at their home or business so that they do not have to navigate an online webpage. Anyone who would like their name added to the Office of Air Quality Permits Interested Parties list may contact Patty Pear at (317) 233-6875. Additionally, individuals may subscribe to the agency email notification system to receive email notifications for public notices based on geographic region, by visiting http://www.in.gov/idem/5474.htm. One commenter suggested that permit notices will be difficult to access on the website due to difficulty accessing rulemaking documents. Nothing in this rule affects how rulemaking documents are published for public notice. Publication of rulemaking notices and documents is a separate and distinct process from publication of permit notices. Not only are rulemaking documents published on a different webpage from permit notices, they are also not published in any newspapers. Several comments focused on concerns related to those citizens who may not have easy access to a computer due to being elderly, living in a rural location, or having low education or socio-economic status. IDEM understands these concerns but does not believe that these groups would be significantly adversely affected by this rule. Internet access is widely available, even for those who do not own a computer. Public libraries are a great resource for free computer use and internet access, and a 2010 study conducted by the University of Washington found that those living below the poverty line took the greatest advantage of library computer use, with 44 percent reporting use of public library computers to access the internet within the previous year. Additionally, this rule does not prevent IDEM from using newspaper notices as a supplement to the electronic notice. This rule simply allows IDEM to use electronic notices as the primary and consistent method of notice for permit actions. Some commenters were concerned with the issue of transparency, and stated that IDEM would not be fully transparent to the public if it only publishes notices on the department website, as opposed to in a newspaper. However, there is nothing inherently beneficial or neutral in an agency publishing notices through a newspaper instead of its website, as newspapers simply act as a vehicle for publishing notices prepared and provided by the permitting authority. Historically, newspapers were used to provide public notice because there was no comparable alternative method to disburse widespread notices to the public until internet usage became more common. In regard to the \$17,000 savings IDEM will achieve from eliminating newspaper notices, IDEM disagrees that this amount is insignificant. There are costs associated with maintaining and posting information on the agency website as well; therefore, replicating these notices in a newspaper at an additional cost is unnecessary. Eliminating the amount the agency spends on newspaper notices will allow IDEM to streamline its funding and resources. U.S. EPA's final rule gives permitting authorities the option to use either electronic or newspaper notice as the primary means of public notice. As previously stated, the federal rule does not preclude IDEM from also publishing permitting notices in newspapers. However, in the interest of providing access to important information to as many members of the public as can reasonably be expected to be interested, IDEM believes that electronic notice is the best method of primary communication for public notice of permit actions going forward. ## SUMMARY/RESPONSE TO COMMENTS RECEIVED AT THE FIRST PUBLIC HEARING On August 8, 2018, the Environmental Rules Board (board) conducted the first public hearing/board meeting concerning the development of amendments to rules at 326 IAC 2-1.1-6, 326 IAC 2-7-13, 326 IAC 2-7-17, 326 IAC 2-8-13, 326 IAC 2-8-18, and 326 IAC 2-12-1. Comments were made by the following parties: Steve Key, Hoosier State Press Association (HSPA) Following is a summary of the comments received and IDEM's responses thereto: Comment: The commenter discussed the importance of public notices to the community. The concept of public notice advertising is that it is information that is so important that the Indiana legislature has said they want government entities to put this information in the hands of the public, who may otherwise never know that these permits and processes exist. The information in permits that asks for permission to pollute is very important to the community, and they need to be able to make balanced and informed decisions. They need to consider the business that's involved, the new jobs that may be involved, and the economic health of the community tied to those businesses, and be able to balance these factors with the impact that these additional pollutants may have on their health. The commenter talked about the benefits of printing public notices in newspapers, including independence in publishing the notice exactly as it was given, the ability to find archived information, the importance of accessibility of newspapers to all segments of our society, and the fact that newspaper articles containing public information can easily be found and verified, similar to accessing newspaper archives. The commenter asserted that a busy family with children does not have the time to check IDEM's webpage every day to look for actions that might directly affect them. It is the public's desire and expectation to have public notices in a newspaper, as shown by the results of the comment period. This outpouring of public sentiment against this rule matches what has been found state by state with surveys done for years now. American Opinion Research did a survey of the public's attitude on public notice advertising in Indiana last summer. Sixty percent of adult Hoosiers say that they read public notices in the newspaper. That doesn't mean they read every notice every day, but that's where they look for public notices and where they expect them to be. Sixty-three percent of Hoosiers said they believe government agencies should publish public notices in newspapers, even though the guestion stated that this may cost the government unit thousands of dollars to do ¹ Pew Research Center, News Use Across Social Media Platforms 2017. ² Broadband Now, Internet Service in Indiana. ³ Samantha Becker, et al., Opportunity for All: How the American Public Benefits from Internet Access at U.S. Libraries, 2010. so. They were also asked what the impact would be if public notices were moved from newspapers to a government website, and the survey found that posting notices only to government websites would result in a 60 percent decline in the readership of those notices. The commenter mentioned the issue of the effectiveness of posting notices to IDEM's website. IDEM is telling the public that it's more effective to be on the Internet, but HSPA would argue that's not the case. IDEM also pointed out that newspaper readership is not as strong as it was a decade ago, and HSPA doesn't deny this. However, the survey still found that 2.9 million adult Hoosiers read at least one printed newspaper a week. And if you add in those who read newspapers on-line, that number goes up to 3.6 million out of five million adult Hoosiers. It's still a great way to get information to the public that is important for them to know. The
internet is a great way to find information that you're looking for, but public notice is information that the public doesn't know to look for. They don't know that their local business has applied for a permit, so they're not going to necessarily be attuned to that or be thinking about going to look for it on that website. People are reading the newspaper because they want to know about what's happening in their community, and the beauty is that the public notices are right there in front of them. Along with local business advertising, the information is right there for them to be able to see and maybe stumble upon that public notice that they didn't have any idea was going to be in there, or they hear about it from their neighbor who saw the notice in the paper. The commenter discussed the number of people that read newspapers compared to the number of people that visit IDEM's website, to show that significantly more people read newspapers in Indiana than visit IDEM's website. The internet is a way to hide things in plain sight. IDEM originally cited a savings of \$17,000 before they factored in the number of responses they got. It has now increased to \$59,000, almost \$60,000, out of an air permit program budget of \$12.8 million. HSPA would argue that, based on the survey done by American Opinion Research on the response that came from two comment periods, five million adult Hoosiers would not object to spending basically one penny of their tax dollars to the state to inform them effectively of the actions of these air permit qualities. HSPA thinks that the biggest problem for the IDEM staff are service issues with newspapers, and newspapers are made up of humans that can make mistakes, and that can be very frustrating. However, the HSPA stands ready and willing to work with IDEM to help resolve those service issues. We have had those complaints come up from the State Alcohol and Tobacco Commission, and now have an arrangement with them for a fee per notice. We do all of the work involved for them in terms of placing it, collecting the tear sheets, and arguing with them when they want to try to put a credit hold because the payment is slow from the state. We can do the same thing for IDEM. This could greatly reduce the \$38,000 in staff time and effort, because we have already done it with the Alcohol and Tobacco Commission. We have also taken over and helped the Attorney General with the publication of the unclaimed property list, so we have a track history. We can take care of the service issues if that's really what's driving this change. HSPA respectfully requests that the Environmental Rules Board reject this proposal to eliminate the required publication of air quality permit applications in Indiana newspapers, based on public sentiment, common logic, basic math, and common sense. Response: In this rulemaking, IDEM proposes to change the consistent method of public noticing for air permit actions from publication in a local newspaper to electronic posting on IDEM's website. This meets IDEM's noticing requirement for an approved permitting authority, is the method that is available to the most people, and provides the most transparency. Streamlining the air permit notification process by providing direct links to air permit documents on IDEM's webpage, as well as providing the option to receive notice by postal service or electronic mail, makes air permitting information available to anyone interested in obtaining it in a timely manner. Public notices published in newspapers will only reach those individuals who subscribe to the specific newspaper where the notice is published, whereas public notices and permits on IDEM's website are available to the public with no restriction. IDEM has a responsibility to keep pace with communication trends in order to continue providing the best service to the public and has determined that electronic publication of notices is at least as effective, and in many cases more effective, in providing notice to the public as compared to newspaper publication. Newspapers or a website act as a vehicle for publishing notices prepared and provided by the permitting authority. As newspaper readership declines and internet usage becomes more widespread, using agency website publication to disburse public notices serves the same purpose and works more efficiently than newspapers. Additionally, nothing in this rule prohibits newspapers from publishing articles of interest to their readers based on any of IDEM's listed permit actions on the website, so the ability of newspapers to provide third-party information to the public remains unchanged. Several of IDEM's program areas already publish public notices on the department webpage. These notices can be found at http://www.in.gov/idem/5474.htm. Additionally, IDEM's air permitting program has a searchable online database for the public to use that links directly to the public notices and is found at http://www.in.gov/ai/appfiles/idem-caats/. Public notices posted on IDEM's webpage can be accessed for the duration of the public comment period, as opposed to only one day in a newspaper ad. The longer availability of public notices online increases the likelihood that interested parties will be able to read pertinent draft permits, and reaches additional audiences who may not subscribe to a local newspaper but are able to access the notice and associated documents online. The commenter asserted that searching IDEM's webpage for pertinent notices would take too much time and effort for the average family. IDEM's website provides a direct link to the public notices on the website. Additionally, members of the public who are interested in knowing about permit actions that affect the area where they live can have their name added to IDEM's Office of Air Quality Permits Interested Parties list. Individuals on this list receive a paper copy of the permit action through the regular postal service any time a permit action in their area goes to public notice, and again once the permit is issued. People can choose to have their names added to the list for permit actions in a specific county or multiple counties, or for permit actions pertaining to just one source or multiple sources. This allows interested parties to receive the information directly at their home or business so that they do not have to navigate an online webpage. Anyone who would like their name added to the Office of Air Quality Permits Interested Parties list may contact IDEM at (317) 233-6875. Additionally, individuals may subscribe to the agency email notification system to receive email notifications for public notices based on geographic region, by visiting http://www.in.gov/idem/5474.htm. IDEM has used both newspaper notices and electronic notices on the agency website concurrently for air permit actions since 1999 to request comment on draft air permits. IDEM does not track the number of comments received, but few, if any, comments are usually received, and there is no way to determine how an individual learned about the permit. IDEM is required to make information about permit actions available to the public and believes posting the information on the agency website provides access to the greatest number of Indiana's citizens. Individuals can choose to access information via computer just as they can choose to subscribe to a newspaper. In either case, the individual must proactively seek to receive information. IDEM provides an alternative for individuals that prefer to receive air permit action information in printed form simply by letting IDEM know they wish to receive it. IDEM appreciates HSPA's offer to attempt to resolve service issues. Discussions with specific newspapers to address the problem of timely placement of public notices have not been successful and it would not fully resolve all of the concerns associated with publishing public notices in newspapers. However, IDEM has begun working with HSPA to obtain contact information for newspapers in order to place them on the mailing list to receive notification of air permitting actions in their community. With this information sent directly to them at the time a public notice is posted on the website, local newspapers can determine if the action is of interest to their readers and either publish the notice information or prepare an article on the subject for more in depth information. The purpose of this rulemaking is to change the consistent method of offering the opportunity for public participation in the processing of air permits from publication in a newspaper available to subscribers to posting on the agency website available to anyone via computer access or by requesting notices of interest by mail or electronic mail. This rulemaking does not preclude IDEM from publishing public notices in newspapers, nor does it preclude news agencies from reporting on particular postings they feel would be important or pertinent to their readers. 326 IAC 2-1.1-6; 326 IAC 2-7-13; 326 IAC 2-7-17; 326 IAC 2-8-13; 326 IAC 2-8-18; 326 IAC 2-12-1 SECTION 1. 326 IAC 2-1.1-6 IS AMENDED TO READ AS FOLLOWS: ## 326 IAC 2-1.1-6 Public notice Authority: IC 13-14-8; IC 13-15-2; IC 13-15-3-1; IC 13-17-3-4; IC 13-17-3-11 Affected: IC 13-15-5-3; IC 13-17 Sec. 6. (a) Registrations, permits, modification approvals, and operating permit revisions issued under this article shall be **are** subject to the following public notice requirements, except as otherwise required in this article. The commissioner shall notify the public of the opportunity to comment on the proposed approval or denial of the registration, permit, modification approval, or operating permit revision as follows: - (1) The commissioner shall do the following: - (A) Provide notice of the receipt of a permit or operating permit revision application to the following: - (i) The county executive of a county that is affected by the permit application. - (ii) The executive
of a city that is affected by the permit application. - (iii) The executive of a town council of a town that is affected by the permit application. The commissioner may require a person who submits an application to provide information on the application necessary for the commissioner to implement this subdivision. - (B) Publish a notice requesting comment on the proposed permit or permit revision approval or denial in a newspaper of general circulation in the area where the source or emissions unit is located. on the department website. - (C) Provide electronic access to the draft permit on the department website for the duration of the ## public comment period. - (C) (D) Provide a document supporting the proposed permit or permit revision for public inspection in the offices of the local air pollution control agency or the local health commissioner. - (D) (E) Allow a period of at least thirty (30) calendar days opportunity for public comment. - (2) The commissioner may allow opportunity for a public hearing unless otherwise noted. - (3) The commissioner shall provide notice of the commissioner's issuance or denial to those parties listed in <u>IC</u> 13-15-5-3(c). - (b) The following approvals and operating permit revisions shall are not be subject to the public notice requirements of this section: - (1) Registrations issued under 326 IAC 2-5.1-2. - (2) Administrative amendment operating permit revisions under 326 IAC 2-6.1-6(d). - (3) Administrative amendments under 326 IAC 2-7-11 and 326 IAC 2-8-10. - (4) A determination by the commissioner that a source is exempt from the requirements of this article. - (5) A minor permit revision or modification approval under the following: - (A) 326 IAC 2-6.1-6(g). - (B) 326 IAC 2-7-10.5(e). - (C) 326 IAC 2-8-11.1(d). - (c) Within ten (10) days of the submission of an application, each applicant shall place a copy of the permit application or operating permit revision application for public review at a library in the county where the construction or modification is proposed. Each applicant shall notify the commissioner of the location of the library where the copy of the application was placed. - (d) Any person applying for a permit upon land that is either undeveloped or for which a valid existing permit has not been issued shall make, not more than ten (10) working days after submitting the permit application, a reasonable effort to provide notice to all owners or occupants of land adjoining the land that is the subject of the application. Each applicant shall pay the cost of compliance with this subsection. The notice shall: must: - (1) be in writing; and - (2) include: - (A) the date on which the application was submitted; and - (B) a brief description of the subject of the application. - (e) Upon written request to the commissioner, a person may be included on a list of persons to receive notification of public comment periods, issuances, or denials. (Air Pollution Control Division; <u>326 IAC 2-1.1-6</u>; filed Nov 25, 1998, 12:13 p.m.: 22 IR 990; errata filed May 12, 1999, 11:23 a.m.: 22 IR 3105; errata filed Jul 23, 2007, 4:19 p.m.: <u>20070815-IR-326070466ACA</u>; filed Feb 6, 2012, 2:54 p.m.: <u>20120307-IR-326090493FRA</u>; errata filed Jan 2, 2013, 2:19 p.m.: <u>20130123-IR-326130002ACA</u>) SECTION 2. 326 IAC 2-7-13 IS AMENDED TO READ AS FOLLOWS: ## 326 IAC 2-7-13 General permits Authority: IC 13-14-8; IC 13-15-2; IC 13-17-3-4; IC 13-17-3-11 Affected: IC 13-15; IC 13-17 Sec. 13. (a) A general permit may be issued subject to the following conditions: - (1) A Part 70 general permit shall must comply with all requirements applicable to other Part 70 permits and shall must identify criteria by which sources may qualify for the general permit. - (2) The commissioner may, after complying with notice and opportunity for public participation provided under section 17 of this rule, issue a general permit covering numerous similar sources. In providing an opportunity for public comment, the commissioner shall make a reasonable attempt to publish notice in newspapers in general circulation in on the department website under those areas of the state in which sources that would qualify for coverage under the permit are believed to be located. - (3) General permits must be provided for public review through electronic access on the department website for the duration of the public comment period. - (3) (4) General permits shall must not be authorized for affected sources under the acid rain program unless otherwise provided in regulations promulgated under Title IV of the CAA. Date: Mar 14,2022 2:10:13PM EDT DIN: 20181003-IR-326170395PRA Page 18 - (b) For individual sources and source modifications to obtain general permit coverage, an applicant must do shall complete the following: - (1) Apply to the commissioner for coverage by the general permit under the terms of the general permit or apply for a Part 70 permit consistent with section 4 of this rule. The commissioner may provide, in the general permit, for applications which that deviate from the requirements of section 4 of this rule, provided that such the applications meet the requirements of Title V of the CAA, and include all information necessary to determine qualification for, and assure ensure compliance with, the general permit. - (2) Request authorization to operate under a general permit and meet the conditions and terms of the general permit. The commissioner shall grant authorization to operate subject to the terms and conditions of the general permit. The notice provisions of section 17 of this rule are not applicable to a grant by the commissioner of a source's request for authorization to operate under a general permit and such a the grant shall must not be a final action for purposes of judicial review. - (3) Notwithstanding the shield provisions of section 15 of this rule, a source which that requests and is granted authority to operate under a general permit shall be is subject to enforcement action for operation without a permit if the source is later determined not to qualify for the conditions and terms of the general permit. - (4) General permits may be issued for modifications of existing sources. (Air Pollution Control Division; 326 IAC 2-7-13; filed May 25, 1994, 11:00 a.m.: 17 IR 2264) SECTION 3. 326 IAC 2-7-17 IS AMENDED TO READ AS FOLLOWS: ## 326 IAC 2-7-17 Public participation and notice to affected states Authority: IC 13-14-8; IC 13-15; IC 13-17-3-4; IC 13-17-3-11 Affected: IC 13-15-5-3 Sec. 17. (a) Any person applying for a Part 70 permit upon land that is either undeveloped or for which a valid existing permit has not been issued shall, not more than ten (10) working days after submitting the Part 70 permit application, make a reasonable effort to provide notice to all owners or occupants of land adjoining the land that is the subject of the application. Each applicant shall pay the cost of compliance with this requirement. The notice shall: must: - (1) be in writing; and - (2) include: - (A) the date on which the application was submitted; and - (B) a brief description of the subject of the application. - (b) Each applicant for a Part 70 permit shall do complete the following: - (1) Place a copy of the permit application, permit modification application, and any additional information submitted to the department for public review at a library in the county where the source is located or will be located not later than ten (10) days after submitting the permit application, permit modification application, or additional information to the department. - (2) Provide the commissioner with the location of the library where the copy may be found. - (3) Comply with the requirements of subdivisions (1) and (2) when providing any additional material regarding the application to the department. - (4) The applicant may remove the Part 70 permit application and related information previously placed at the public library anytime not earlier than sixty (60) days after the final Part 70 permit has become effective. - (c) All Part 70 permit proceedings, including initial Part 70 permit issuance, significant modifications, minor permit modifications, and renewals, shall must provide adequate procedures for public notice, including offering an opportunity for public comment and a hearing on the draft Part 70 permit as follows: - (1) Prior to issuing a Part 70 permit, the draft permit shall must be available for review in the following manner: - (A) The commissioner shall notify the public of the draft Part 70 permit as follows: - (i) By publication in a newspaper of general circulation in the area where the source is located of a notice on the department website or in a state publication designed to give general public notice. - (ii) To persons on a mailing list developed by the commissioner, including those who request in writing to be on the list. - (iii) By other means if necessary to assure ensure adequate notice to the affected public. - (B) The draft permit must be provided for public review through electronic access on the department Page 19 ## website for the duration of the public comment period. - (B) (C) The notice shall must identify the following: - (i) The affected facility. - (ii) The name and address of the permittee. - (iii) The name and address of the commissioner processing a Part 70 permit. - (iv) The activity or activities involved in a Part 70 permit action and information sufficient to notify the public as to the emissions implications of those activities. - (v) The emissions change involved in any Part 70 permit modification. - (vi) The name, address, and telephone number of a person from whom interested persons may obtain additional information, including copies of a Part 70 permit draft, the application, all relevant supporting materials, and all other materials available to the commissioner that are relevant to a Part 70 permit decision. - (C) (D) The notice shall must
include the following: - (i) Notification of receipt of the permit application. - (ii) The commissioner's draft approval of the permit application. - (iii) Notification to the public of the following: - (AA) At least a thirty (30) day period for submitting written comments to the commissioner and a brief description of the comment procedures required by this section. - (BB) The opportunity for a public hearing including a statement of procedures to request a hearing (unless a hearing has already been scheduled) for consideration of the permit application. Notification including the time and place of any hearing that may be held shall must be given at least thirty (30) days in advance of the hearing if such a the hearing has been scheduled. - (CC) That a copy of the application and commissioner's analysis thereof are available for inspection at the library designated in subsection (b). - (2) A copy of the notice provided under subdivision (1) shall must also be provided to the appropriate federal, state, or local agency. - (3) The commissioner shall do the following: - (A) Provide notice and opportunity for participation by affected states. Except as otherwise waived by the U.S. EPA, the commissioner shall give notice of each draft permit to any affected state on or before the time that the commissioner provides notice to the public under this section, except to the extent that section 12(b) and 12(c) of this rule requires timing of the notice to be different. - (B) Keep a record of the commenters and also of the issues raised during the public participation process so that the U.S. EPA may fulfill its obligation under Section 505(b)(2) of the CAA to determine whether a citizen petition may be granted. The records shall **must** be available to the public. - (C) Prepare a written response to comments that shall must be available to the public at the time a proposed permit is submitted to the U.S. EPA. - (4) Notification, in writing, of the final determination shall must be: - (A) given according to IC 13-15-5-3; and - (B) made available for public inspection at the public library identified in subsection (b)(2). - (5) A permit may be denied by the commissioner on the basis of adverse comment if the comment demonstrates the following: - (A) The ambient air quality standards under <u>326 IAC 1-3</u> cannot be attained or maintained if a permit is issued. - (B) The prevention of significant deterioration requirements under 326 IAC 2-2 will not be met. - (C) The offset requirements under <u>326 IAC 2-3</u> will not be satisfied. - (D) For any other reason such as, but not limited to, interference with attainment and maintenance of the standards under 326 IAC 12. (Air Pollution Control Division; <u>326 IAC 2-7-17</u>; filed May 25, 1994, 11:00 a.m.: 17 IR 2266; filed Apr 22, 1997, 2:00 p.m.: 20 IR 2348; filed Feb 6, 2012, 2:54 p.m.: <u>20120307-IR-326090493FRA</u>) SECTION 4. <u>326 IAC 2-8-13</u> IS AMENDED TO READ AS FOLLOWS: ## 326 IAC 2-8-13 Public notice Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11 Affected: IC 13-15-5-3; IC 13-17 Sec. 13. (a) Any person applying for a FESOP upon land which that is either undeveloped or for which a valid existing permit has not been issued shall, not more than ten (10) working days after submitting the FESOP application, make a reasonable effort to provide notice to all owners or occupants of land adjoining the land which Date: Mar 14,2022 2:10:13PM EDT DIN: 20181003-IR-326170395PRA Page 20 **that** is the subject of the application. Each applicant shall pay the cost of compliance with this requirement. The notice shall **must** be in writing and include the date on which the application was submitted and a brief description of the subject of the application. - (b) Each applicant for a FESOP shall do complete the following: - (1) Place a copy of the permit application or permit modification application, and any information submitted to the department for public review at a library in the county where the source is or will be located not later than ten (10) days after submitting the permit application, permit modification application, or additional information to the department. - (2) Provide the commissioner with the location of the library where the copy may be found. - (3) Comply with the requirements of subdivisions (1) and (2) when providing any additional material regarding the application to the department. - (4) The applicant may remove the FESOP application and related information previously placed at the public library anytime not earlier than sixty (60) days after the final FESOP has become effective. - (c) Prior to issuing a FESOP, the draft permit shall must be available for review in the following manner: - (1) The commissioner shall notify the public of the draft FESOP by publishing in a minimum of one (1) newspaper of general circulation in the county where the source is located, a notice which on the department website that includes the following: - (A) Notification of receipt of the permit application. - (B) The commissioner's draft approval of the permit application. - (C) Notification to the public of at least a thirty (30) day period for submitting written comments to the commissioner. - (D) Notification to the public of the opportunity for a public hearing for consideration of the permit application or notice of such a hearing if one has been scheduled. - (E) Notification to the public that a copy of the application and commissioner's analysis thereof are available for inspection in a convenient public office building in the area where the source is located. - (2) The draft permit must be provided for public review through electronic access on the department website for the duration of the public comment period. - (2) (3) A copy of the notice provided under subdivision (1) shall must also be provided to the appropriate federal, state, or local agency. - (3) (4) All comments received during the public comment period shall must be considered by the commissioner before the commissioner finally approves or disapproves the permit. - (4) (5) There shall must be an opportunity for a public hearing if deemed necessary by the commissioner. - (5) (6) Notification in writing of the final determination shall must be given according to IC 13-15-5-3, and such notification shall must be made available for public inspection in the same public office buildings to be notified under subdivision (1)(E). - (6) (7) A permit may be denied by the commissioner on the basis of adverse comment if the comment demonstrates the following: - (A) The ambient air quality standards under <u>326 IAC 1-3</u> cannot be attained or maintained if a permit is issued. - (B) The prevention of significant deterioration requirements under 326 IAC 2-2 will not be met. - (C) The offset requirements under <u>326 IAC 2-3</u> will not be satisfied. - (D) For any other reason such as, but not limited to, interference with attainment and maintenance of the standards under 326 IAC 12. - (7) (8) The commissioner may impose such conditions on the permit as necessary to ensure that the following: - (A) The source or facility will comply with all applicable rules. and that the - (B) Attainment and maintenance of the following: - (i) Ambient air quality standards established under 326 IAC 1-3. the - (ii) Prevention of significant deterioration standards established under 326 IAC 2-2. and the - (iii) Offset requirements established under 326 IAC 2-3. will be attained and maintained and that the - (C) Public health will be protected. (Air Pollution Control Division; <u>326 IAC 2-8-13</u>; filed May 25, 1994, 11:00 a.m.: 17 IR 2278; errata filed May 25, 1994, 11:10 a.m.: 17 IR 2358; filed Apr 22, 1997, 2:00 p.m.: 20 IR 2361) SECTION 5. 326 IAC 2-8-18 IS AMENDED TO READ AS FOLLOWS: ## 326 IAC 2-8-18 FESOP general permits Authority: <u>IC 13-14-8</u>; <u>IC 13-17</u> Affected: <u>IC 13-15</u>; <u>IC 13-16-2-1</u> Sec. 18. (a) A FESOP general permit may be issued subject to the following conditions: - (1) A FESOP general permit shall: must: - (A) comply with all requirements applicable to FESOPs under this rule; and - (B) identify criteria by which sources may qualify for the FESOP general permit. - (2) A FESOP general permit shall must include operating conditions that shall apply to any source operating under the FESOP general permit. - (3) The commissioner may, after complying with the notice and opportunity for public participation provided under section 13 of this rule, issue a FESOP general permit covering numerous similar sources. In providing an opportunity for public comment, the commissioner shall publish notice as follows: - (A) In newspapers of general circulation in On the department website under those areas of the state in which sources that would qualify for coverage under the permit are believed to be located. - (B) In the Indiana Register. - (4) A FESOP general permit must be provided for public review through electronic access on the department website for the duration of the public comment period. - (b) For individual sources that wish to obtain FESOP general permit coverage, an applicant shall must do the following: - (1) Apply to the department for coverage by the FESOP general permit under the terms of the FESOP general permit or apply for a FESOP consistent with section 3 of this rule. The department may provide, in the FESOP general permit, for applications that deviate from the requirements of section 3 of this rule, provided that the applications include all information necessary to determine qualification for, and assure ensure compliance with, the FESOP general permit. - (2) Request authorization to operate under a FESOP general permit and meet the conditions and terms of the FESOP general permit. The notice provisions of section 13 of this rule are not applicable to a grant by the commissioner of a source's request for authorization to operate under a FESOP general permit. - (3)
Upon billing, submit an application fee in accordance with 326 IAC 2-1.1-7(f)(1). A source operating under a FESOP general permit issued under this section shall pay an annual operating fee in accordance with 326 IAC 2-1.1-7(f)(2). If an annual fee is being paid under a payment schedule established under IC 13-16-2-1, the fee shall must be paid according to that schedule. Establishment of a fee payment schedule must be consistent with the provisions of IC 13-16-2-1, including the determination that: - (A) a single payment of the entire fee is an undue hardship on the person; and - (B) the department is not required to assess installments separately. - (c) A source that requests and is granted authority to operate under a FESOP general permit shall be is subject to enforcement action for operation without a permit if the source is later determined not to qualify for the conditions and terms of the FESOP general permit. - (d) General permits may be issued for modifications of existing sources. (Air Pollution Control Division; <u>326 IAC 2-8-18</u>; filed Apr 22, 1997, 2:00 p.m.: 20 IR 2363; errata filed Jul 23, 2007, 4:19 p.m.: <u>20070815-IR-326070466ACA</u>; filed Sep 28, 2011, 10:56 a.m.: <u>20111026-IR-326070286FRA</u>) SECTION 6. 326 IAC 2-12-1 IS AMENDED TO READ AS FOLLOWS: ## 326 IAC 2-12-1 General permit issuance Authority: IC 13-14-8; IC 13-15-2; IC 13-17-3-4; IC 13-17-3-11 Affected: IC 4-21.5; IC 13-15; IC 13-17 - Sec. 1. (a) This rule does not apply to permits issued under <u>326 IAC 2-7</u> or <u>326 IAC 2-8</u>. The commissioner may establish a general permit for a class of emission units, processes, operations, or sources in accordance with the following conditions: - (1) A general permit shall: must: - (A) comply with all requirements applicable to operating permits under this article; and - (B) identify criteria by which a source may qualify for the general permit. - (2) A general permit shall must include the following: Date: Mar 14,2022 2:10:13PM EDT DIN: 20181003-IR-326170395PRA Page 22 - (A) Operating conditions with which any source operating under the general permit will comply. - (B) Identification of all applicable requirements. - (C) Terms and conditions, including monitoring, testing, reporting, record keeping requirements, and other actions to demonstrate compliance with all applicable requirements under this title and the CAA. - (3) A general permit may include terms and conditions that limit source emissions below the applicability thresholds for applicable requirements under this title. - (4) A general permit shall must not be issued for a new source or modification subject to the requirements of 326 IAC 2-2, 326 IAC 2-3, or 326 IAC 2-4.1. - (5) The commissioner shall comply with the following provisions for notice and opportunity for public participation: - (A) Prior to establishing a general permit, the commissioner shall provide an opportunity for public comment by publishing a legal notice that includes the following: - (i) A description of the types of sources, processes, emission units, and pollutants to be covered by the general permit. - (ii) Electronic access to the draft general permit on the department website for the duration of the public comment period. - (iii) Notification to the public of the following: - (AA) A thirty (30) day period for submitting written comments to the commissioner. - (BB) The opportunity for a public hearing for consideration of the general permit or notice of such a hearing if one has been scheduled. - (CC) A copy of the general permit and any technical support documents are available upon request. - (B) The legal notice shall must be published as follows: - (i) In newspapers of general circulation in a minimum of twelve (12) locations throughout the state. On the department website. - (ii) In the Indiana Register. - (b) The commissioner may issue a general permit to an emission unit, process, operation, or source within the class of emission units, processes, operations, or sources for which a general permit was established. An applicant for a general permit shall do **complete** the following: - (1) Apply to the commissioner for coverage by the general permit under terms of the general permit or submit an application for a general permit under this section. The application for a general permit shall must include all information necessary to determine qualification for, and assure ensure compliance with, the general permit. - (2) Request authorization to operate under a general permit and meet the conditions and terms of the general permit. The commissioner may grant authorization to operate subject to the terms and conditions of the general permit. - (3) The notice provisions of <u>326 IAC 2-1.1-6</u> are not applicable to a decision by the commissioner on a source's request for authorization to operate under a general permit. This subdivision is not intended to affect applicability of <u>IC 4-21.5</u>. - (4) Upon billing, submit an application fee in accordance with 326 IAC 2-1.1-7(k). - (5) Pay an annual operating fee in accordance with 326 IAC 2-1.1-7(k). Fees shall must be paid: - (A) by mail or in person; and - (B) upon billing by check or money order, payable to "Cashier, Indiana Department of Environmental Management" no later than thirty (30) calendar days after receipt of billing. Nonpayment shall result results in revocation of the permit. (c) The commissioner shall not issue more than two (2) general permits to any one (1) source in any twelve (12) month period. (Air Pollution Control Division; <u>326 IAC 2-12-1</u>; filed Nov 25, 1998, 12:13 p.m.: 22 IR 1063; filed Sep 28, 2011, 10:56 a.m.: <u>20111026-IR-326070286FRA</u>) #### Notice of Public Hearing Posted: 10/03/2018 by Legislative Services Agency An https://html version of this document. Date: Mar 14,2022 2:10:13PM EDT DIN: 20181003-IR-326170395PRA Page 23